CONFIGURING DG BROKER AND FSFO IN DG BROKER

Step1: checking log sequence on primary and standby.

```
Primary Side
SQL> select max(sequence#) from v$archived_log;
MAX(SEQUENCE#)
-----
 19
Standby Side
SQL> select max(sequence#) from v$archived_log;
MAX(SEQUENCE#)
-----
 19
Step 2: checking whether DG BROKER is started or not.
Primary Side
SQL> show parameter DG_BROKER_START
 TYPE VALUE
dg_broker_start boolean FALSE
Standby Side
SQL> show parameter DG_BROKER_START
 TYPE VALUE
dg_broker_start boolean FALSE
Step 3: changing value log archive dest 2 to null for configuration.
Primary Side
SQL> alter system set log_archive_dest_2=" scope=both;
Standby Side
SQL> alter system set log_archive_dest_2=" scope=both;
Step 4: Starting dg_broker on primary as well as standby
Primary Side
SQL> alter system set dg_broker_start=true;
Standby Side
SQL> alter system set dg_broker_start=true;
```

Primary Side

SQL> show parameter DG BROKER START

NAME TYPE VALUE

dg_broker_start boolean TRUE

Standby Side

SQL> show parameter DG_BROKER_START NAME TYPE VALUE

dg_broker_start boolean TRUE

Step 5: Connecting and configuring dg broker.

[oracle@sipl-27 ~]\$ dgmgrl sys/Welcome#123@nsg

DGMGRL for Linux: Release 19.0.0.0.0 - Production on Sun Oct 1 17:07:54 2023

Version 19.3.0.0.0

Copyright (c) 1982, 2019, Oracle and/or its affiliates. All rights reserved.

Welcome to DGMGRL, type "help" for information.

Connected to "nsg"

Connected as SYSDBA.

DGMGRL> create configuration nsg as primary database is nsg connect identifier is nsg;

Configuration "nsg" created with primary database "nsg"

DGMGRL> add database mango as connect identifier is mango;

Database "mango" added

DGMGRL> enable configuration;

Enabled.

DGMGRL> show configuration;

Configuration - nsg

Protection Mode: MaxPerformance

Members:

nsg - Primary database

mango - Physical standby database

Fast-Start Failover: Disabled

Configuration Status:

SUCCESS (status updated 28 seconds ago)

DGMGRL> show database nsg;

Database - nsg

Role: PRIMARY

Intended State: TRANSPORT-ON

```
Instance(s):
```

nsg

Database Status:

SUCCESS

DGMGRL> show database mango

Database - mango

Role: PHYSICAL STANDBY Intended State: APPLY-ON

Transport Lag: 0 seconds (computed 0 seconds ago)
Apply Lag: 0 seconds (computed 0 seconds ago)

Average Apply Rate: 0 Byte/s Real Time Query: OFF

Instance(s):

nsg

Database Status:

SUCCESS

Step 6: For enabling Fast Start Failover follow below steps.

- a) Set 'LogXpMode'='sync' for primary.
- b) Set 'LogXpMode'='sync' for standby.
- c) Set protection mod as maxavailability.
- d) Enable the Configuration.
- e) Enable the Fast_Start Failover.
- f) Enable the Observer.

DGMGRL> edit database nsg set property 'LogXptMode'='sync'; Property "LogXptMode" updated

DGMGRL> edit database mango set property 'LogXptMode'='sync'; Property "LogXptMode" updated

DGMGRL> edit configuration set protection mode as maxavailability; Succeeded.

DGMGRL> enable fast_start failover; Enabled in Zero Data Loss Mode.

DGMGRL> show configuration; Configuration - nsg

Protection Mode: MaxAvailability

Members:

nsg - Primary database

Warning: ORA-16819: fast-start failover observer not started

mango - (*) Physical standby database

Warning: ORA-16819: fast-start failover observer not started

Fast-Start Failover: Enabled in Zero Data Loss Mode

Configuration Status:

WARNING (status updated 9 seconds ago)

Step 7: Starting the Observer.

[oracle@sipl-27 ~]\$ nohup dgmgrl sys/Welcome#123@nsg "start observer file='\$ORACLE_HOME/dbs/fsfo.dat'" -logfile \$HOME/observer.log & DGMGRL> show configuration; Configuration - nsg

Protection Mode: MaxAvailability

Members:

nsg - Primary database

mango - (*) Physical standby database

Fast-Start Failover: Enabled in Zero Data Loss Mode

Configuration Status:

SUCCESS (status updated 50 seconds ago)